

Conselleria d'Economia, Hisenda i Ocupació

ORDRE 54/2010, de 22 de desembre, de la Conselleria d'Economia, Hisenda i Ocupació, per la qual es regula i es convoca la concessió de subvencions de foment de l'ocupació dirigida a emprenedors per a l'any 2011. [2010/14007]

El suport a la generació d'ocupació per compte propi ha sigut una constant en el desenvolupament de polítiques actives de foment d'ocupació per part del Consell. Este plantejament es va veure referendat amb la firma del II Pacte Valencià pel Creixement i l'Ocupació 2009-2013 (PAVACE II), entre les mesures de la qual en matèria d'ocupació figura específicament l'impuls dels projectes emprenedors i de l'activitat professional dels autònoms.

A fi de materialitzar este propòsit, esta convocatòria adapta a l'àmbit de gestió de la Generalitat l'Ordre TAS/1622/2007, de 5 de juny, per la qual es regula la concessió de subvencions al programa de promoció de l'ocupació autònoma així com l'Ordre de 15 de juliol de 1999, per la qual s'establixen les bases de concessió de subvencions per a l'impuls dels projectes i empreses qualificats com I+E. La resta de programes i el complement d'algunes ajudes estan cofinançats pel Fons Social Europeu a través del Programa Operatiu per a la Comunitat Valenciana 2007-2013, aprovat per Decisió de la Comissió de data 20 de desembre de 2007. Fons Estructurals 2007-2013, Unió Europea-Comunitat Valenciana: «L'FSE invertix en el teu futur».

En virtut d'això, fent ús de les facultats conferides per la Llei 5/1983, de 30 de desembre, del Consell, i el Decret 129/2007, de 27 de juliol, del Consell, pel qual s'aprova el Reglament Orgànic i Funcional de la Conselleria d'Economia, Hisenda i Ocupació,

ORDENE

TÍTOL I Disposicions generals

Article 1. Objecte i àmbit

1. Esta orden té com a objecte afavorir la generació d'ocupació en la Comunitat Valenciana, per mitjà del suport a la creació d'activitat empresarial independent i d'empreses qualificades com I+E.

2. Les ajudes només es concediran per a la creació d'ocupació en centres de treball domiciliats en la Comunitat Valenciana. Les inversions que, si és el cas, hagen de justificar-se per a la seua concessió hauran de realitzar-se en establiments domiciliats en esta Comunitat.

Article 2. Beneficiaris

1. Són beneficiaris de les ajudes establides en el títol II:

1.1. Les persones inscrites com a desocupades en el corresponent Centre SERVEF d'Ocupació que es constituïsquen en personal autònom o professional durant l'any 2011.

1.2. El personal treballador autònom o professional que, amb independència que haja percebut ajudes per la seu constitució com a tal, contracte el seu primer treballador fix.

1.3. S'entindrà per personal treballador autònom o per compte propi el que realitzà de forma habitual, personal i directa una activitat econòmica a títol lucratiu sense subjecció a contracte de treball i encara que utilitz el servei remunerat d'altres personnes.

1.4. Queden exclisos els socis de societats mercantils, cooperatives, societats civils i societats laborals, així com els membres de comunitats de béns i autònoms col·laboradors.

2. Són beneficiaris de les ajudes establides en el títol III les empreses qualificades com I+E.

3. No podrán obtindre la condició de beneficiari les persones o entitats en què concorrerà alguna de les prohibicions previstes en l'article 13 de la Llei 38/2003, de 17 de novembre, General de Subvencions.

4. Per tractar-se d'ajudes sotmeses al règim d'ajudes de minimis, establet en el Reglament 1998/2006, de 15 de desembre de 2006, de la Comissió, relatiu a l'aplicació dels articles 87 i 88 del Tractat CE a les ajudes de minimis, publicat en el DOUE de data 28 de desembre de 2006, no podrán concedir-se a empreses dels sectors següents:

Conselleria de Economía, Hacienda y Empleo

ORDEN 54/2010, de 22 de diciembre, de la Conselleria de Economía, Hacienda y Empleo, por la que se regula y convoca la concesión de subvenciones de fomento del empleo dirigido a emprendedores para el año 2011. [2010/14007]

El apoyo a la generación de empleo por cuenta propia ha sido una constante en el desarrollo de políticas activas de fomento de empleo por parte del Consell. Este planteamiento se vio reforzado con la firma del II Pacto Valenciano por el Crecimiento y el Empleo 2009-2013 (PAVACE II), entre cuyas medidas en materia de empleo figura específicamente el impulso de los proyectos emprendedores y de la actividad profesional de los autónomos.

A fin de materializar este propósito, esta convocatoria adapta al ámbito de gestión de la Generalitat la Orden TAS/1622/2007, de 5 de junio, por la que se regula la concesión de subvenciones al programa de promoción del empleo autónomo, así como la Orden de 15 de julio de 1999 por la que se establecen las bases de concesión de subvenciones para el impulso de los proyectos y empresas calificados como I+E. El resto de programas y el complemento de algunas ayudas están cofinanciados por el Fondo Social Europeo a través del Programa Operativo para la Comunidad Valenciana 2007-2013, aprobado por Decisión de la Comisión de fecha 20 de diciembre de 2007. Fondos Estructurales 2007-2013, Unión Europea-Comunitat Valenciana: «El FSE invierte en tu futuro».

En su virtud, en uso de las facultades conferidas por la Ley 5/1983, de 30 de diciembre, del Consell, y el Decreto 129/2007, de 27 de julio, del Consell, por el que se aprueba el Reglamento Orgánico y Funcional de la Conselleria de Economía, Hacienda y Empleo,

ORDENO

TÍTULO I Disposiciones generales

Artículo 1. Objeto y ámbito

1. Esta orden tiene por objeto favorecer la generación de empleo en la Comunitat Valenciana, mediante el apoyo a la creación de actividad empresarial independiente y de empresas calificadas como I+E.

2. Las ayudas sólo se concederán para la creación de empleo en centros de trabajo domiciliados en la Comunitat Valenciana. Las inversiones que, en su caso, deban justificarse para su concesión deberán realizarse en establecimientos domiciliados en esta Comunitat.

Artículo 2. Beneficiarios

1. Son beneficiarios de las ayudas establecidas en el título II:

1.1. Las personas inscritas como desempleadas en el correspondiente Centro SERVEF de Empleo que se constituyan en personal autónomo o profesional durante el año 2011.

1.2. El personal trabajador autónomo o profesional que, con independencia de que haya percibido ayudas por su constitución como tal, contrate a su primer trabajador fijo.

1.3. Se entenderá por personal trabajador autónomo o por cuenta propia el que realiza de forma habitual, personal y directa una actividad económica a título lucrativo sin sujeción a contrato de trabajo y aunque utilice el servicio remunerado de otras personas.

1.4. Quedan excluidos los socios de sociedades mercantiles, cooperativas, sociedades civiles y sociedades laborales, así como los miembros de comunidades de bienes y autónomos colaboradores.

2. Son beneficiarios de las ayudas establecidas en el título III las empresas calificadas como I+E.

3. No podrán obtener la condición de beneficiario las personas o entidades en quienes concurra alguna de las prohibiciones previstas en el artículo 13 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones.

4. Por tratarse de ayudas sometidas al régimen de ayudas de minimis, establecido en el Reglamento 1998/2006, de 15 de diciembre de 2006, de la Comisión, relativo a la aplicación de los artículos 87 y 88 del Tratado CE a las ayudas de minimis, publicado en el DOUE de fecha 28 de diciembre de 2006, no podrán concederse a empresas de los siguientes sectores:

a) Pesca i aquícola, segons es contemplen en el Reglament (CE) núm. 104/2000 del Consell.

b) Producció primària dels productes agrícoles que figuren en la llista de l'annex I del Tractat.

c) Carbó, segons es definix en el Reglament (CE) núm. 1407/2002.

d) Activitats relacionades amb l'exportació a tercers països o estats membres quan l'ajuda estiga vinculada a la creació i funcionament d'una xarxa de distribució o a altres gastos d'explotació vinculats a l'activitat d'exportació.

e) Per a empreses que realitzen per compte d'altre operacions de transport de mercaderies per carretera, quedan excloses les ajudes per a l'adquisició de vehicles de transport.

f) Queden excloses, així mateix, les empreses en crisi.

D'altra banda, l'aplicació d'este règim suposa que l'ajuda total de minimis concedida a una empresa determinada no serà superior a 200.000 euros durant qualsevol període de tres exercicis fiscals. Quan l'empresa opere en el sector del transport per carretera l'import màxim aplicable serà de 100.000 euros.

Article 3. Incompatibilitats

Les subvencions estableïdes en esta ordre són incompatibles amb qualsevol altra que tinga el mateix objecte, excepte les bonificacions de quotes a la Seguretat Social.

Article 4. Presentació de sol·licituds

1. Les sol·licituds, que hauran de dirigir-se al Servici Valencià d'Ocupació i Formació, es formalitzaran en impresos normalitzats que es presentaran en les corresponents direccions territorials d'Ocupació del SERVEF, sense perjui de poder presentar-les en els altres llocs previstos en l'article 38.4 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, inclosa la presentació, si és el cas, a través del corresponent registre telemàtic.

La documentació que acompanye a la sol·licitud es presentarà en dos còpies i original, que serà tornat prèvia compulsa.

2. Les sol·licituds hauran d'acompanyar-se, a més de la documentació específica requerida per a cada ajuda, dels documents que a continuació s'indiquen.

a) Documentació acreditativa i identificativa de l'entitat o de la persona sol·licitant i, en el cas d'entitats, del representant legal.

b) Declaració responsable de no estar sotmesos a les prohibicions per a obtenir la condició de beneficiari, a què fa referència l'article 13 de la Llei 38/2003.

c) Dos exemplars originals de les dades de domiciliació bancària, segons model normalitzat (fitxa de manteniment de terciers) i certificat de l'entitat bancària en el qual s'acredite la titularitat del compte bancari.

d) Declaració responsable de les ajudes de minimis concedides al beneficiari durant els tres últims exercicis fiscals.

3. La presentació de la sol·licitud comportarà l'autorització del sol·licitant perquè el SERVEF o òrgan en què es delegue la instrucció obtenga directament l'acreditació del compliment de les obligacions tributàries i amb la Seguretat Social previstes en els articles 18 i 19, respectivament, del Reial Decret 887/2006, de 21 de juliol, pel que s'aprova el Reglament de la Llei 38/2003, i en este cas el sol·licitant no haurà d'aportar les corresponents certificacions.

No obstant això, el sol·licitant podrà denegar o revocar este consentiment efectuant comunicació escrita en este sentit al SERVEF o òrgan en què es delegue la instrucció. En este supòsit, hauran de presentar-se certificats originals positius de l'Agència Estatal de l'Administració Tributària, de la Conselleria d'Economia, Hisenda i Ocupació i de la Tresoreria General de la Seguretat Social, expressius d'estar al corrent en el compliment de les obligacions tributàries i amb la Seguretat Social, la validesa de la qual haurà d'estendre's fins a la data de concessió i pagament de l'ajuda.

Article 5. Instrucció i procediment de concessió

1. Les ajudes del títol II s'atorgaran per mitjà de concessió directa fins a esgotar el crèdit disponible, segons l'ordre en què la sol·licitud haja tingut entrada en qualsevol dels registres previstos en l'article 38

a) Pesca y acuicultura, según se contemplan en el Reglamento (CE) nº 104/2000 del Consejo.

b) Producción primaria de los productos agrícolas que figuran en la lista del anexo I del Tratado.

c) Carbón, según se define en el Reglamento (CE) nº 1407/2002.

d) Actividades relacionadas con la exportación a terceros países o estados miembros cuando la ayuda esté vinculada a la creación y funcionamiento de una red de distribución o a otros gastos de explotación vinculados a la actividad de exportación.

e) Para empresas que realicen por cuenta ajena operaciones de transporte de mercancías por carretera, quedan excluidas las ayudas para la adquisición de vehículos de transporte.

f) Quedan excluidas, asimismo, las empresas en crisis.

Por otra parte, la aplicación de este régimen supone que la ayuda total de minimis concedida a una empresa determinada no será superior a 200.000 euros durante cualquier periodo de tres ejercicios fiscales. Cuando la empresa opere en el sector del transporte por carretera el importe máximo aplicable será de 100.000 euros.

Artículo 3. Incompatibilidades

Las subvenciones establecidas en esta orden son incompatibles con cualquier otra que tenga el mismo objeto, salvo las bonificaciones de cuotas a la Seguridad Social.

Artículo 4. Presentación de solicitudes

1. Las solicitudes, que deberán dirigirse al Servicio Valenciano de Empleo y Formación, se formalizarán en impresos normalizados que se presentarán en las correspondientes direcciones territoriales de Empleo del SERVEF, sin perjuicio de poder presentarlas en los demás lugares previstos en el artículo 38.4 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, incluida la presentación, en su caso, a través del correspondiente registro telemático.

La documentación que acompañe a la solicitud se presentará en dos copias y original, que será devuelto previa compulsa.

2. Las solicitudes deberán acompañarse, además de la documentación específica requerida para cada ayuda, de los documentos que a continuación se relacionan:

a) Documentación acreditativa e identificativa de la entidad o de la persona solicitante y, en el caso de entidades, del representante legal.

b) Declaración responsable de no estar incurso en las prohibiciones para obtener la condición de beneficiario, a que hace referencia el artículo 13 de la Ley 38/2003.

c) Dos ejemplares originales de los datos de domiciliación bancaria, según modelo normalizado (ficha de mantenimiento de terceros) y certificado de la entidad bancaria en el cual se acredite la titularidad de la cuenta bancaria.

d) Declaración responsable de las ayudas de minimis concedidas al beneficiario durante los tres últimos ejercicios fiscales.

3. La presentación de la solicitud conllevará la autorización del solicitante para que el SERVEF u órgano en que se delegue la instrucción obtenga directamente la acreditación del cumplimiento de las obligaciones tributarias y con la Seguridad Social previstas en los artículos 18 y 19, respectivamente, del Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la Ley 38/2003, en cuyo caso el solicitante no deberá aportar las correspondientes certificaciones.

No obstante, el solicitante podrá denegar o revocar este consentimiento efectuando comunicación escrita en tal sentido al SERVEF u órgano en que se delegue la instrucción. En este supuesto, deberán presentarse certificados originales positivos de la Agencia Estatal de la Administración Tributaria, de la Consellería de Economía, Hacienda y Empleo y de la Tesorería General de la Seguridad Social, expresivos de estar al corriente en el cumplimiento de las obligaciones tributarias y con la Seguridad Social, cuya validez deberá extenderse hasta la fecha de concesión y pago de la ayuda.

Artículo 5. Instrucción y procedimiento de concesión

1. Las ayudas del título II se otorgarán mediante concesión directa hasta agotar el crédito disponible, según el orden en que la solicitud haya tenido entrada en cualquiera de los registros previstos en el artí-

de la Llei 30/1992, sempre que es complisquen els requisits i s'acompanye la documentació requerida per a cada tipus d'ajuda.

2. Les ajudes del títol III es concediran en règim de concurrencia competitiva. Amb este fi, es constituirà una Comissió de Valoració formada per: presidenta, la cap de l'àrea de Foment d'Ocupació; vocals, dos caps de servei adscrits a l'àrea de Foment d'Ocupació; i com a secretari, un cap de secció adscrit igualment a la dita Àrea. Després de l'avaluació i l'examen dels expedients completats cada mes, i fins a l'egotament del crèdit disponible, la Comissió de Valoració emetrà un informe on determinarà els projectes seleccionats, així com l'import de l'ajuda proposat per a cada u. La Comissió de Valoració tindrà en compte els criteris següents:

a) La creació de llocs de treball de caràcter estable: fins a 50 punts.

b) La contribució a la millora del medi ambient o la prestació d'assistència als sectors de població més necessitats, com a xiquets, ancians i joves amb dificultats d'integració social: fins a 25 punts.

c) La taxa de desocupació de la localitat on s'establisca l'empresa: fins a 25 punts.

3. Llevat que el director general del SERVEF efectue delegació en un altre òrgan, la instrucció del procediment en tots els programes corresponderà a les direccions territorials d'Ocupació, que podran demanar l'aportació addicional de documents o dades aclaridores necessàries per a resoldre la sol·licitud.

Article 6. Concessió i liquidació de les ajudes

1. La competència per a resoldre sobre les sol·licituds formulades correspon als directors territorials d'Ocupació dins dels seus respectius àmbits territorials, per delegació de la direcció general del SERVEF.

2. El termini per a resoldre i notificar la resolució procedent serà de sis mesos a comptar de l'endemà al de l'entrada de la sol·licitud en qualsevol dels registres del SERVEF si ja s'haguera publicat la resolució del secretari autonòmic d'Ocupació, director general del SERVEF, per la que es dóna publicitat a les línies de crèdit i a l'import global màxim destinat a la concessió d'estes ajudes; en cas contrari, el termini es contará a partir de l'endemà a aquesta publicació. Transcorregut el dit termini sense que s'haja dictat i notificat resolució expressa, s'entindrà desestimada la pretensió per silenci administratiu.

3. La liquidació de les ajudes s'efectuarà una vegada justificat documentalment el compliment dels requisits exigits en cada cas.

4. L'òrgan competent per a la concessió de les ajudes resoldrà les incidències que es produïsquen amb posterioritat a la seu concessió, tals com pròrroga de terminis, modificacions justificades o qualsevol variació de les condicions particulars de la concessió.

Article 7. Control de les ajudes

1. Llevat que el director general del SERVEF efectue delegació en un altre òrgan, corresponderà a les direccions territorials d'Ocupació dur a terme la funció de control de les subvencions concedides, així com la seu evaluació i seguiment.

2. El beneficiari estarà obligat a sotmetre's a les actuacions de control financer previst en l'article 45 de la Llei 38/2003, que es realitzan per part de la Intervenció General i, si és el cas, de les institucions comunitàries. A estos efectos haurà de disposar dels llibres comptables, registres diligenciats i la resta de documents degudament auditats en els termes exigits per la legislació mercantil i sectorial aplicable al beneficiari en cada cas. Així mateix estarà obligat a conservar els documents justificatius de l'aplicació dels fons rebuts, inclosos els documents electrònics, en tant puguen ser objecte de les actuacions de comprovació i control. De la mateixa manera, el beneficiari haurà de complir amb l'obligació de col·laboració amb el control financer de conformitat amb el que disposa l'article 46 de la Llei 38/2003.

Article 8. Obligacions comunes

A més del que disposa l'article 14 de la Llei 38/2003, són obligacions del beneficiari:

culo 38 de la Ley 30/1992, siempre que se cumplan los requisitos y se acompañe la documentación requerida para cada tipo de ayuda.

2. Las ayudas del título III se concederán en régimen de concurrencia competitiva. A tal fin, se constituirá una Comisión de Valoración formada por: presidenta, la jefe del Área de Fomento de Empleo; vocales, dos jefes de servicio adscritos al Área de Fomento de Empleo; y como secretario, un jefe de sección adscrito igualmente a dicha Área. Tras la evaluación y examen de los expedientes completados cada mes, y hasta el agotamiento del crédito disponible, la Comisión de Valoración emitirá informe donde determinará los proyectos seleccionados, así como el importe de la ayuda propuesto para cada uno. La Comisión de Valoración tendrá en cuenta los siguientes criterios:

a) La creación de puestos de trabajo de carácter estable: hasta 50 puntos.

b) La contribución a la mejora del medio ambiente o la prestación de asistencia a los sectores de población más necesitados, como niños, ancianos y jóvenes con dificultades de integración social: hasta 25 puntos.

c) La tasa de desempleo de la localidad donde se establezca la empresa: hasta 25 puntos.

3. Salvo que el director general del SERVEF efectúe delegación en otro órgano, la instrucción del procedimiento en todos los programas corresponderá a las direcciones territoriales de Empleo, que podrán recabar la aportación adicional de documentos o datos aclaratorios necesarios para resolver la solicitud.

Artículo 6. Concesión y liquidación de las ayudas

1. La competencia para resolver sobre las solicitudes formuladas corresponde a los directores territoriales de Empleo dentro de sus respectivos ámbitos territoriales, por delegación de la dirección general del SERVEF.

2. El plazo para resolver y notificar la resolución procedente será de seis meses a contar desde el día siguiente al de la entrada de la solicitud en cualquiera de los registros del SERVEF si ya se hubiera publicado la resolución del secretario autonómico de Empleo, director general del SERVEF, por la que se da publicidad a las líneas de crédito y al importe global máximo destinado a la concesión de estas ayudas; en caso contrario, el plazo se contará a partir del día siguiente a dicha publicación. Transcurrido dicho plazo sin que se haya dictado y notificado resolución expresa, se entenderá desestimada la pretensión por silencio administrativo.

3. La liquidación de las ayudas se efectuará una vez justificado documentalmente el cumplimiento de los requisitos exigidos en cada caso.

4. El órgano competente para la concesión de las ayudas resolverá las incidencias que se produzcan con posterioridad a su concesión, tales como prórroga de plazos, modificaciones justificadas o cualquier variación de las condiciones particulares de la concesión.

Artículo 7. Control de las ayudas

1. Salvo que el director general del SERVEF efectúe delegación en otro órgano, corresponderá a las direcciones territoriales de Empleo llevar a cabo la función de control de las subvenciones concedidas, así como su evaluación y seguimiento.

2. El beneficiario estará obligado a someterse a las actuaciones de control financiero previsto en el artículo 45 de la Ley 38/2003, que se realicen por parte de la Intervención General y, en su caso, de las instituciones comunitarias. A estos efectos deberá disponer de los libros contables, registros diligenciados y demás documentos debidamente auditados en los términos exigidos por la legislación mercantil y sectorial aplicable al beneficiario en cada caso. Asimismo estará obligado a conservar los documentos justificativos de la aplicación de los fondos recibidos, incluidos los documentos electrónicos, en tanto puedan ser objeto de las actuaciones de comprobación y control. Del mismo modo, el beneficiario deberá cumplir con la obligación de colaboración con el control financiero de conformidad con lo dispuesto en el artículo 46 de la Ley 38/2003.

Artículo 8. Obligaciones comunes

Además de lo dispuesto en el artículo 14 de la Ley 38/2003, son obligaciones del beneficiario:

a) Facilitar totes aquelles dades i informació, en qüestions relacionades amb les subvencions concedides, que li siga requerit pel SERVEF, així com comunicar a este òrgan les incidències i les variacions que es produïsquen amb relació a aquelles.

b) Comunicar a l'òrgan concedent l'obtenció d'altres subvencions, ajudes, ingressos o recursos que finançen les activitats subvencionades.

c) A l'efecte de difusió pública, en cas de cofinançament del Fons Social Europeu, el sol·licitant de l'ajuda haurà de subjectar-se al que preveu el Reglament (CE) número 1828/2006 de la Comissió, de 8 de desembre de 2006, pel que es fixen les normes de desplegament del Reglament (CE) número 1083/2006, del Consell, d'11 de juliol de 2006, pel qual s'establixen les disposicions generals relatives al Fons Europeu de Desenvolupament Regional, Fons Social Europeu i Fons de Cohesió, sobre informació i publicitat del cofinançament de les ajudes pel Fons Social Europeu. Entre les dites normes cal destacar que la concessió de la subvenció implica l'acceptació de ser inclòs en una llista que es publicarà de forma electrònica o per qualsevol altre mitjà, en què figuraran els beneficiaris, l'operació finançada i l'import de l'ajuda.

d) Conservar la documentació justificativa de l'aplicació dels fons rebuts durant almenys tres anys a partir del tancament dels Programes Operatius per al període 2007-2013.

Article 9. Modificació i reintegrament de les ajudes concedides.

1. Tota alteració de les condicions tingudes en compte per a la concessió de la subvenció, i en tot cas l'obtenció concurrent de subvencions o ajudes atorgades per altres administracions o ens públics o privats, podrà donar lloc a la modificació de la resolució de concessió.

2. Donaran lloc a l'obligació de reintegrar, totalment o parcialment, les quantitats percebudes, així com l'exigència de l'interés de demora des de la data del pagament de la subvenció fins que s'acorde la procedència del reintegrament d'esta, els casos previstos en l'article 37 de la Llei 38/2003, de conformitat amb els articles 91 a 93 del Reial Decret 887/2006.

3. El que disposen els paràgrafs precedents s'aplicarà sense perjudici de la possible qualificació dels fets com a infracció administrativa i incoació del corresponent procediment sancionador.

TÍTOL II **Foment de l'ocupació autònoma**

Article 10. Objecte

En este título se regulen los siguientes programas d'ayudas:

a) Promoció de l'establiment del treballador per compte propi, per mitjà de la concessió de subvenciones por la creación d'actividad empresarial independiente.

b) Promoció de la contractació del primer treballador fix.

Article 11. Subvencions i quanties

1. Establiment per compte propi: Les persones desocupadas inscrites com a demandants d'ocupació en el corresponent Centre SERVEF d'Ocupació que es constitúsquen en personal autònom o professional durant 2011 podrán solicitar les ajudes següents:

a) Subvenció per constitució: l'import d'esta ajuda es gradua en funció de la dificultat d'accés al mercat de treball, d'acord amb la inclusió del sol·licitant en algun dels següents col·lectius:

- 1r. 5.000 euros per a desocupats en general.
- 2n. 6.000 euros per a joves desocupats de fins a 30 anys.
- 3r. 7.000 euros per a dones desocupades.
- 4t. 8.000 euros per a desocupats amb discapacitat.

5é. 10.000 euros per a dones desocupades amb discapacitat.

6é. En el supòsit de dones víctimes de violència de gènere, les quanties dels punts 3r i 5é s'incrementaran en un 10 per cent.

7é. Les quanties dels punts 1r a 6é s'incrementaran en 600 euros, si es dóna qualsevol de les circumstàncies següents:

– Que l'últim contracte de treball del desocupat que es constitueix com a autònom s'haguera extingit a través del procediment de regulació d'ocupació establert en l'article 51 de l'Estatut dels Treballadors i

a) Facilitar cuantos datos e información, en cuestiones relacionadas con las subvenciones concedidas, le sea requerido por el SERVEF, así como comunicar a este órgano las incidencias y las variaciones que se produzcan con relación a aquéllas.

b) Comunicar al órgano concedente la obtención de otras subvenciones, ayudas, ingresos o recursos que financien las actividades subvencionadas.

c) A los efectos de difusión pública, en caso de cofinanciación del Fondo Social Europeo, el solicitante de la ayuda deberá sujetarse a lo previsto en el Reglamento (CE) número 1828/2006 de la Comisión, de 8 de diciembre de 2006, por el que se fijan las normas de desarrollo del Reglamento (CE) número 1083/2006, del Consejo, de 11 de julio de 2006, por el que se establecen las disposiciones generales relativas al Fondo Europeo de Desarrollo Regional, Fondo Social Europeo y Fondo de Cohesión, sobre información y publicidad de la cofinanciación de las ayudas por el Fondo Social Europeo. Entre dichas normas cabe destacar que la concesión de la subvención implica la aceptación de ser incluido en una lista que se publicará de forma electrónica o por cualquier otro medio, en la que figurarán los beneficiarios, la operación financiada y el importe de la ayuda.

d) Conservar la documentación justificativa de la aplicación de los fondos recibidos durante al menos tres años a partir del cierre de los Programas Operativos para el periodo 2007-2013.

Artículo 9. Modificación y reintegro de las ayudas concedidas.

1. Toda alteración de las condiciones tenidas en cuenta para la concesión de la subvención, y en todo caso la obtención concurrente de subvenciones o ayudas otorgadas por otras administraciones o entes públicos o privados, podrá dar lugar a la modificación de la resolución de concesión.

2. Darán lugar a la obligación de reintegrar, total o parcialmente, las cantidades percibidas, así como la exigencia del interés de demora desde la fecha del pago de la subvención hasta que se acuerde la procedencia del reintegro de la misma, los casos contemplados en el artículo 37 de la Ley 38/2003, de conformidad con los artículos 91 a 93 del Real Decreto 887/2006.

3. Lo dispuesto en los párrafos precedentes será de aplicación sin perjuicio de la posible calificación de los hechos como infracción administrativa e incoación del correspondiente procedimiento sancionador.

TÍTULO II **Fomento del empleo autónomo**

Artículo 10. Objeto

En este título se regulan los siguientes programas de ayudas:

a) Promoción del establecimiento del trabajador por cuenta propia, mediante la concesión de subvenciones por la creación de actividad empresarial independiente.

b) Promoción de la contratación del primer trabajador fijo.

Artículo 11. Subvenciones y cuantías

1. Establecimiento por cuenta propia: Las personas desempleadas inscritas como demandantes de empleo en el correspondiente Centro SERVEF de Empleo que se constituyan en personal autónomo o profesional durante 2011 podrán solicitar las siguientes ayudas:

a) Subvención por constitución: el importe de esta ayuda se gradúa en función de la dificultad de acceso al mercado de trabajo, de acuerdo con la inclusión del solicitante en alguno de los siguientes colectivos:

- 1º. 5.000 euros para desempleados en general.
- 2º. 6.000 euros para jóvenes desempleados de hasta 30 años.
- 3º. 7.000 euros para mujeres desempleadas.
- 4º. 8.000 euros para desempleados con discapacidad.

5º. 10.000 euros para mujeres desempleadas con discapacidad.

6º. En el supuesto de mujeres víctimas de violencia de género, las cuantías de los puntos 3º y 5º se incrementarán en un 10 por ciento.

7º. Las cuantías de los puntos 1º a 6º se incrementarán en 600 euros, si se da cualquiera de las siguientes circunstancias:

– Que el último contrato de trabajo del desempleado que se constituye como autónomo se hubiera extinguido a través del procedimiento de regulación de empleo establecido en el artículo 51 del Estatuto de

a més s'enquadrara en algun dels següents sectors en crisi: ceràmica, construcció o moble.

– Que l'activitat econòmica que es desenvolupa de forma autònoma estiga vinculada a les energies renovables, medi ambient, noves tecnologies, investigació i desenvolupament i atenció de persones dependents, sempre que s'enquadre en algun dels nivells de la Clasificació Nacional d'Activitats Econòmiques 2009 (CNAE-2009) que especifica la disposició addicional sisena.

b) Subvencions per a la reducció d'interessos de préstecs: La quantia de l'ajuda finançera serà de fins a quatre punts de reducció en els interessos de préstecs destinats a finançar inversions necessàries per a la constitució en personal treballador per compte propi. Es calcularà com si els interessos de cada any es meritaren d'una sola vegada en el moment de concessió del préstec. El tipus d'interès podrà ser fix o variable, prenent-se com a referència per al càlcul de la subvenció el fixat per l'entitat de crèdit en el moment de la concessió del préstec, i es determinarà anualment en la forma que estableixen els convenis en vigor. Amb independència de l'import sol·licitat, l'import principal del préstec a considerar per al càlcul de l'ajuda serà, com a mínim, de 6.000 euros i, com a màxim de 50.000 euros.

Esta subvenció s'endossarà d'una sola vegada a l'entitat que haguerà concedit el préstec, que practicarà l'amortització del principal en la quantia d'aquella.

c) Subvenció per a la formació durant la posada en marxa de l'empresa. L'import d'esta ajuda arribarà fins al 75% del cost dels cursos rebuts, fins a un màxim de 3.000 euros per sol·licitant.

2. Contractació del primer treballador fix: El treballador autònom o professional per compte propi que contracte el seu primer treballador fix, per mitjà de contracte indefinitiu directe o transformació de contracte temporal, podrà sol·licitar una ajuda de 3.000 euros; 4.000 euros, si contracta una dona. Els contractes a temps parcial també seran subvencionables, amb reducció proporcional de la quantia de l'ajuda, si tenen una duració del menys vint hores setmanals. L'ajuda ascendirà al 25% de les dites quanties en cas de contractacions fixes discontinuas.

Article 12. Condicions específiques

1. Respecte de totes les ajudes previstes en l'article 11.1:

a) L'inici de l'activitat haurà de produir-se en 2011 i com a màxim fins a la finalització del termini de presentació de sol·licituds. En el cas de persones amb discapacitat, l'inici podrà haver-se produït així mateix en l'últim trimestre de 2010. A estos efectos, es considerarà com a data d'inici la que conste en el document de Declaració d'Alta en el Cens d'Obligats Tributaris (model 036).

b) Romandre inscrit com a desocupat fins a l'inici de l'activitat; així mateix no s'ha d'haver figurat enquadrat en el Règim Especial de Treballadors Autònoms o en el Cens d'Obligats Tributaris en els sis mesos anteriors a l'inici d'aquella.

c) No haver disfrutat en algun dels tres exercicis anteriors ni haver sol·licitat en el present exercici altres subvencions pel mateix concepte.

d) En el supòsit de treballadors amb discapacitat, tindre reconegut un grau de discapacitat igual o superior al 33%, d'acord amb el que disposa l'article 1.2 de la Llei 51/2003, de 2 de desembre, d'Igualtat d'Oportunitats, No Discriminació i Accessibilitat Universal de les Persones amb Discapacitat. L'acreditació del grau de discapacitat es realitzarà d'acord amb el que disposa el Reial Decret 1414/2006, d'1 de desembre.

2. Específicament respecte de les ajudes de l'article 11.1.a), s'acreditarà la realització d'uns gastos mínims de 5.000 euros, exclusos els impostos susceptibles de recuperació. Els gastos reflectits hauran de correspondre a inversions en immobilitzat, gastos d'adquisició de mercaderies o altres béns subjectes a revenda, i gastos d'honoraris o publicitat que tinguen la consideració de gastos de primer establiment. Així mateix podran justificar-se com a gastos corrents l'abonament de lloguers i de suministraments de serveis (aigua, llum, telèfon i gas) imputables a l'exercici de l'activitat. No s'admetrà l'adquisició de béns usats, excepte en supòsits de traspassos de negoci. Tampoc podran justificar-se gastos d'assessorament o gestió per un import superior a 500 euros.

3. Específicament respecte de les ajudes previstes en l'article 11.1.b):

los Trabajadores y además se encuadrara en alguno de los siguientes sectores en crisis: cerámica, construcción o mueble.

– Que la actividad económica que vaya a desarrollarse de forma autónoma esté vinculada a las energías renovables, medio ambiente, nuevas tecnologías, investigación y desarrollo y atención de personas dependientes, siempre que se encuadre en alguno de los niveles de la Clasificación Nacional de Actividades Económicas 2009 (CNAE-2009) que especifica la disposición adicional sexta.

b) Subvenciones para la reducción de intereses de préstamos: La cuantía de la ayuda financiera será de hasta cuatro puntos de reducción en los intereses de préstamos destinados a financiar inversiones necesarias para la constitución en personal trabajador por cuenta propia. Se calculará como si los intereses de cada año se devengasen de una sola vez en el momento de concesión del préstamo. El tipo de interés podrá ser fijo o variable, tomando como referencia para el cálculo de la subvención el fijado por la entidad de crédito en el momento de la concesión del préstamo, y se determinará anualmente en la forma que establezcan los convenios en vigor. Con independencia del importe solicitado, el importe del principal del préstamo a considerar para el cálculo de la ayuda será, como mínimo, de 6.000 euros y, como máximo de 50.000 euros.

Esta subvención se endosará de una sola vez a la entidad que hubiere concedido el préstamo, que practicará la amortización del principal en la cuantía de aquella.

c) Subvención para la formación durante la puesta en marcha de la empresa. El importe de esta ayuda alcanzará hasta el 75% del coste de los cursos recibidos, hasta un máximo de 3.000 euros por solicitante.

2. Contratación del primer trabajador fijo: El trabajador autónomo o profesional por cuenta propia que contrate a su primer trabajador fijo, mediante contrato indefinido directo o transformación de contrato temporal, podrá solicitar una ayuda de 3.000 euros; 4.000 euros, si contrata a una mujer. Los contratos a tiempo parcial también serán subvencionables, con reducción proporcional de la cuantía de la ayuda, si tienen una duración de al menos veinte horas semanales. La ayuda ascenderá al 25% de dichas cuantías en caso de contrataciones fijas discontinuas.

Artículo 12. Condiciones específicas

1. Respecto de todas las ayudas previstas en el artículo 11.1:

a) El inicio de la actividad deberá producirse en 2011 y como máximo hasta la finalización del plazo de presentación de solicitudes. En el caso de personas con discapacidad, el inicio podrá haberse producido asimismo en el último trimestre de 2010. A estos efectos, se considerará como fecha de inicio la que conste en el documento de Declaración de Alta en el Censo de Obligados Tributarios (modelo 036).

b) Permanecer inscrito como desempleado hasta el inicio de la actividad; asimismo no se debe haber figurado encuadrado en el Régimen Especial de Trabajadores Autónomos o en el Censo de Obligados Tributarios en los seis meses anteriores al inicio de aquella.

c) No haber disfrutado en alguno de los tres ejercicios anteriores ni haber solicitado en el presente ejercicio otras subvenciones por el mismo concepto.

d) En el supuesto de trabajadores con discapacidad, tener reconocido un grado de discapacidad igual o superior al 33%, de acuerdo con lo dispuesto en el artículo 1.2 de la Ley 51/2003, de 2 de diciembre, de Igualdad de Oportunidades, No Discriminación y Accesibilidad Universal de las Personas con Discapacidad. La acreditación del grado de discapacidad se realizará de acuerdo con lo dispuesto en el Real Decreto 1414/2006, de 1 de diciembre.

2. Específicamente respecto de las ayudas del artículo 11.1.a), se acreditará la realización de unos gastos mínimos de 5.000 euros, excluidos los impuestos susceptibles de recuperación. Los gastos reflejados deberán corresponder a inversiones en inmovilizado, gastos de adquisición de mercaderías u otros bienes sujetos a reventa, y gastos de honorarios o publicidad que tengan la consideración de gastos de primer establecimiento. Asimismo podrán justificarse como gastos corrientes el abono de alquileres y de suministros de servicios (agua, luz, teléfono y gas) imputables al desarrollo de la actividad. No se admitirá la adquisición de bienes usados, salvo en supuestos de traspasos de negocio. Tampoco podrán justificarse gastos de asesoramiento o gestión por importe superior a 500 euros.

3. Específicamente respecto de las ayudas previstas en el artículo 11.1.b):

a) Els préstecs hauran de ser concedits per aquelles entitats de crèdit que hagen suscrit el conveni de col·laboració financer amb la Conselleria d'Economia, Hisenda i Ocupació; així mateix hauran d'incloure una clàusula on s'especifique que el préstec reunix les condicions expressades en el dit conveni.

b) No podran subvencionar-se els contractes de pòlissa de crèdit, *leasing*, ni arrendament financer, ni altres contractes diferents dels del préstec; tampoc podran subvencionar-se els préstecs que no tinguen com a únic prestatari al sol·licitant de la subvenció.

c) El préstec haurà de formalitzar-se amb anterioritat a la presentació de la sol·licitud, però sempre dins de l'any 2011. No obstant això, podrà admetre's una formalització posterior si esta es produïx com a conseqüència del requeriment d'esmena dels termes o clàusules d'este per part de l'òrgan gestor de les ajudes.

d) En els préstecs l'import dels quals no supere els 12.021 euros, l'amortització serà com a màxim de cinc anys, i en els superiors a este import, podrà ser fins a vuit anys, tot això sense perjudici que puguen concertar-se operacions de major duració i quantia, i en este cas el tram que excedisca de l'anteriorment indicat no serà objecte de subvenció.

e) El préstec haurà de destinar-se en la seua totalitat a finançar inversions en immobilitzat. No podrà justificar-se l'adquisició de béns usats a càrrec del préstec objecte de l'ajuda.

4. Específicamente respecte de les ajudes previstas en l'article 11.1.c):

a) Els cursos estaran relacionats amb la direcció i gestió empresarial, o les noves tecnologies de la informació i la comunicació. A més hauran d'estar impartits per alguna de les entitats següents:

1r Associacions de treballadors autònoms de caràcter intersectorial amb implantació en la Comunitat Valenciana que subscrigen l'oportú conveni de col·laboració amb el SERVEF.

2n Cambres de comerç, universitats i centres de formació universitària adscrits, i col·legis professionals.

b) Els cursos podran iniciar-se en el període de temps comprés entre l'últim trimestre de 2010 i el 30 de juny del 2011.

5. Respecte de les ajudes previstes en l'article 11.2:

a) La contractació o transformació haurà d'haver-se produït durant els primers 180 dies d'activitat del treballador autònom o professional i sempre durant 2011. A estos efectos, es considerarà com a data d'inici la que conste en el document de Declaració d'Alta en el Cens d'Obligats Tributaris (model 036). Esta limitació temporal no s'aplicarà en el cas de contractacions de joves, dones, parats de llarga duració, majors de 45 anys, persones amb discapacitat o immigrants de països extracomunitaris.

b) La persona contractada haurà d'haver figurat inscrita com a desocupada en el corresponent Centre SERVEF d'Ocupació fins a la seu contractació. No serà subvencionable la contractació del cónyuge, ascendente, descendente o altres parents, per consanguinitat o afinitat, fins al segon grau, i les seues anàlogues en el cas de les parelles de fet.

c) Les transformacions en indefinits de contractes temporals hauran de produir-se després de transcorreguts els tres primers mesos de la relació laboral.

Article 13. Documentació específica.

1. A més de la documentació general requerida en l'article 4, en el cas de les ajudes de l'article 11.1 haurà d'aportar-se específicamente:

a) Memòria de l'activitat, segons model normalitzat.

b) Certificació de Vida Laboral expedida per la Tresoreria de la Seguretat Social.

c) Declaració d'Alta en el Cens d'Obligats Tributaris (model 036) i resolució o certificació de la Tresoreria General de la Seguretat Social relativa a la inclusió en el règim especial corresponent de la Seguretat Social. En el cas de professionals col·legiats, s'acreditarà la seu condició d'exercents per mitjà de certificat emès per l'AEAT en què consten les altes i les baixes en el Cens d'Obligats Tributaris.

d) Declaració responsable que no ha disfrutat en els tres exercicis anteriors d'estes ajudes ni ha sol·licitat o ni ha obtingut altres subvencions, ajudes o ingressos per a la mateixa finalitat.

a) Los préstamos deberán ser concedidos por aquellas entidades de crédito que hayan suscrito el convenio de colaboración financiera con la Consellería de Economía, Hacienda y Empleo; asimismo deberán incluir una cláusula donde se especifique que el préstamo reúne las condiciones expresadas en dicho convenio.

b) No podrán subvencionarse los contratos de póliza de crédito, *leasing*, ni arrendamiento financiero, ni otros contratos distintos al del préstamo; tampoco podrán subvencionarse los préstamos que no tengan como único prestatario al solicitante de la subvención.

c) El préstamo deberá formalizarse con anterioridad a la presentación de la solicitud, pero siempre dentro del año 2011. No obstante, podrá admitirse una formalización posterior si ésta se produce como consecuencia del requerimiento de subsanación de los términos o cláusulas del mismo por parte del órgano gestor de las ayudas.

d) En los préstamos cuyo importe no supere los 12.021 euros, la amortización será como máximo de cinco años, y en los superiores a este importe, podrá ser hasta de ocho años, todo ello sin perjuicio de que puedan concertarse operaciones de mayor duración y cuantía, en cuyo caso el tramo que excede de lo anteriormente indicado no será objeto de subvención.

e) El préstamo deberá destinarse en su totalidad a financiar inversiones en inmovilizado. No podrá justificarse la adquisición de bienes usados con cargo al préstamo objeto de la ayuda.

4. Específicamente respecto de las ayudas previstas en el artículo 11.1.c):

a) Los cursos estarán relacionados con la dirección y gestión empresarial, o las nuevas tecnologías de la información y la comunicación. Además deberán estar impartidos por alguna de las siguientes entidades:

1º Asociaciones de trabajadores autónomos de carácter intersectorial con implantación en la Comunitat Valenciana que suscriban el oportuno convenio de colaboración con el SERVEF.

2º Cámaras de comercio, universidades y centros de formación universitaria adscritos, y colegios profesionales.

b) Los cursos podrán iniciarse en el periodo de tiempo comprendido entre el último trimestre de 2010 y el 30 de junio de 2011.

5. Respecto de las ayudas previstas en el artículo 11.2:

a) La contratación o transformación deberá haberse producido durante los primeros 180 días de actividad del trabajador autónomo o profesional y siempre durante 2011. A estos efectos, se considerará como fecha de inicio la que conste en el documento de Declaración de Alta en el Censo de Obligados Tributarios (modelo 036). Esta limitación temporal no se aplicará en el caso de contrataciones de jóvenes, mujeres, parados de larga duración, mayores de 45 años, personas con discapacidad o inmigrantes de países extracomunitarios.

b) La persona contratada deberá haber figurado inscrita como desempleada en el correspondiente Centro SERVEF de Empleo hasta su contratación. No será subvencionable la contratación del cónyuge, ascendiente, descendiente o demás parientes, por consanguinidad o afinidad, hasta el segundo grado, y sus análogas en el caso de las parejas de hecho.

c) Las transformaciones en indefinidos de contratos temporales deberán producirse después de transcurridos los tres primeros meses de la relación laboral.

Artículo 13. Documentación específica.

1. Además de la documentación general requerida en el artículo 4, en el caso de las ayudas del artículo 11.1 deberá aportarse específicamente:

a) Memoria de la actividad, según modelo normalizado.

b) Certificación de Vida Laboral expedida por la Tesorería de la Seguridad Social.

c) Declaración de Alta en el Censo de Obligados Tributarios (modelo 036) y resolución o certificación de la Tesorería General de la Seguridad Social relativa a la inclusión en el régimen especial correspondiente de la Seguridad Social. En el caso de profesionales colegiados, se acreditará su condición de ejercientes mediante certificado emitido por la AEAT en el que consten las altas y las bajas en el Censo de Obligados Tributarios.

d) Declaración responsable de no haber disfrutado en los tres ejercicios anteriores de estas ayudas ni de haber solicitado u obtenido otras subvenciones, ayudas o ingresos para la misma finalidad.

e) Quan concórrega la primera de les circumstàncies previstes en l'article 11.1.a) 7é, haurà d'indicar-se la referència de l'empresa i de l'expedient de regulació d'ocupació.

f) En el cas de les ajudes de l'article 11.1, apartats a) i b), memòria relativa als gastos realitzats. Estos gastos hauran de justificar-se amb factures emeses amb anterioritat a la data de la sol·licitud de l'ajuda, podent aportar-se factures emeses en l'últim trimestre de 2010. Les factures hauran d'acompanyar-se del corresponent justificant bancari de pagament que reflectirà el període a què fa referència el càrrec, càrrec en compte dels imports i identificació del destinatari, sense que a estos efectes s'admeten meres impressions de pantalla d'Internet. El justificant de pagament podrà ser anterior o posterior a la presentació de la sol·licitud; en este segon cas únicament es tindran en compte aquelles transferències efectuades fins a tres mesos després de la sol·licitud i com a màxim fins al 30 de juny del 2011.

g) Quan se sol·licite l'ajuda financer de l'article 11.1.b), pòlissa del préstec formalitzat.

h) Per a l'ajuda destinada a formació de l'article 11.1.c), document acreditatiu de la matrícula en el curs que haurà de ser anterior a la sol·licitud de l'ajuda, junt amb el corresponent assentament bancari del seu pagament. Este justificant de pagament podrà ser anterior o posterior a la presentació de la sol·licitud; en este segon cas únicament es tindran en compte aquelles transferències efectuades fins a tres mesos després de la sol·licitud i com a màxim fins al 30 de juny del 2011.

i) Si és el cas, certificat de grau de discapacitat o acreditació de la condició de persona amb discapacitat.

j) Si és el cas, acreditació de la condició de víctima de violència de gènere, per mitjà d'informe dels serveis socials públics o de la Direcció General de la Generalitat competent en la matèria.

2. A més de la documentació general requerida en l'article 4, en el cas de les ajudes de l'article 11.2 haurà d'aportar-se específicament:

a) Declaració responsable de què les contractacions realitzades no estan excloses de la convocatòria.

b) Certificació de vida laboral de l'empresa, expedida per la Tresoreria de la Seguretat Social.

c) Contracte de treball que dona lloc a l'ajuda, degudament registrat pel centre SERVEF, o contracte firmat per les parts junt amb el justificant de la comunicació telemàtica al SERVEF.

d) Alta del treballador contractat en la Seguretat Social.

Article 14. Termini de presentació de sol·licituds

1. El termini de presentació de les sol·licituds d'ajudes per a la constitució en personal treballador autònom o professional per compte propi estableties en l'article 11.1 serà de dos mesos des de la data de l'alta en el Cens d'Obligats Tributaris (model 036), sense que en cap cas puguen presentar-se després del 30 de juny del 2011.

2. El termini de presentació de sol·licituds d'ajudes per la contracció del primer treballador fix estableties en l'article 11.2 serà de dos mesos des de la data de la contractació indefinida inicial o de la transformació en indefinit del contracte temporal, sense que puga excedir el 30 de juny del 2011.

3. Si l'alta en el Cens d'Obligats Tributaris o la contractació o transformació a què es fa referència en els apartats precedents tingueren lloc abans de la publicació de l'ordre, el termini de dos mesos començarà a partir de l'endemà al de la publicació.

Article 15. Obligacions específiques

A més del compliment de les establides amb caràcter general en l'article 8, les persones beneficiàries assumiran les obligacions següents:

1. En el cas de les ajudes previstes en l'article 11.1, mantindre l'activitat per compte propi un mínim de tres anys.

2. Els préstecs objecte de subvenció financer no podran ser cancel·lats durant el primer any de la seua vigència. Si esta cancel·lació es produïra dins del mencionat període, la persona prestatària haurà de tornar al SERVEF la totalitat de la subvenció concedida. Si l'amortització anticipada es produïx una vegada transcorregut el primer any i amb l'autorització prèvia del SERVEF, haurà de reintegrar-se la part de la subvenció financer no meritada.

3. En el termini de dos mesos des de la notificació de la resolució de concessió de l'ajuda, la persona beneficiària haurà d'aportar un quadre

e) Cuando concurra la primera de las circunstancias contempladas en el artículo 11.1.a) 7º, deberá indicarse la referencia de la empresa y del expediente de regulación de empleo.

f) En el caso de las ayudas del artículo 11.1, apartados a) y b), memoria relativa a los gastos realizados. Estos gastos deberán justificarse con facturas emitidas con anterioridad a la fecha de la solicitud de la ayuda, pudiendo aportarse facturas emitidas en el último trimestre de 2010. Las facturas deberán acompañarse del correspondiente justificante bancario de pago que reflejará el periodo a que hace referencia el cargo, cargo en cuenta de los importes e identificación del destinatario, sin que a estos efectos se admitan meras impresiones de pantalla de Internet. El justificante de pago podrá ser anterior o posterior a la presentación de la solicitud; en este segundo caso únicamente se tendrán en cuenta aquellas transferencias efectuadas hasta tres meses después de la solicitud y como máximo hasta el 30 de junio de 2011.

g) Cuando se solicite la ayuda financiera del artículo 11.1.b), póliza del préstamo formalizado.

h) Para la ayuda destinada a formación del artículo 11.1.c), documento acreditativo de la matrícula en el curso que deberá ser anterior a la solicitud de la ayuda, junto con el correspondiente asiento bancario del pago de la misma. Este justificante de pago podrá ser anterior o posterior a la presentación de la solicitud; en este segundo caso únicamente se tendrán en cuenta aquellas transferencias efectuadas hasta tres meses después de la solicitud y como máximo hasta el 30 de junio de 2011.

i) En su caso, certificado de grado de discapacidad o acreditación de la condición de persona con discapacidad.

j) En su caso, acreditación de la condición de víctima de violencia de género, mediante informe de los servicios sociales públicos o de la Dirección General de la Generalitat competente en la materia.

2. Además de la documentación general requerida en el artículo 4, en el caso de las ayudas del artículo 11.2 deberá aportarse específicamente:

a) Declaración responsable de que las contrataciones realizadas no están excluidas de la convocatoria.

b) Certificación de vida laboral de la empresa, expedida por la Tesorería de la Seguridad Social.

c) Contrato de trabajo que da lugar a la ayuda, debidamente registrado por el centro SERVEF, o contrato firmado por las partes junto con el justificante de la comunicación telemática al SERVEF.

d) Alta del trabajador contratado en la Seguridad Social.

Artículo 14. Plazo de presentación de solicitudes

1. El plazo de presentación de las solicitudes de ayudas para la constitución en personal trabajador autónomo o profesional por cuenta propia establecidas en el artículo 11.1 será de dos meses desde la fecha del alta en el Censo de Obligados Tributarios (modelo 036), sin que en ningún caso puedan presentarse después del 30 de junio de 2011.

2. El plazo de presentación de solicitudes de ayudas por la contratación del primer trabajador fijo establecidas en el artículo 11.2 será de dos meses desde la fecha de la contratación indefinida inicial o de la transformación en indefinido del contrato temporal, sin que pueda exceder del 30 de junio de 2011.

3. Si el alta en el Censo de Obligados Tributarios o la contratación o transformación a que se hace referencia en los apartados precedentes tuvieran lugar antes de la publicación de la orden, el plazo de dos meses comenzará a partir del día siguiente al de la publicación.

Artículo 15. Obligaciones específicas

Además del cumplimiento de las establecidas con carácter general en el artículo 8, las personas beneficiarias asumirán las siguientes obligaciones:

1. En el caso de las ayudas previstas en el artículo 11.1, mantener la actividad por cuenta propia un mínimo de tres años.

2. Los préstamos objeto de subvención financer no podrán ser cancelados durante el primer año de su vigencia. Si esta cancelación se produjera dentro del mencionado periodo, la persona prestataria deberá devolver al SERVEF la totalidad de la subvención concedida. Si la amortización anticipada se produce una vez transcurrido el primer año y previa autorización del SERVEF, deberá reintegrarse la parte de la subvención financer no devengada.

3. En el plazo de dos meses desde la notificación de la resolución de concesión de la ayuda, la persona beneficiaria deberá aportar un cuadro

d'amortització o informació bancària acreditativa on conste que s'ha aplicat la subvenció financer a reduir el principal del préstec. En cas contrari, estarà obligada a reintegrar la subvenció percebuda.

4. En el cas de les ajudes previstes en l'article 11.2, mantindre la relació laboral amb el personal treballador per la contractació del qual es va atorgar l'ajuda almenys durant dos anys. En cas de resolució anticipada, haurà de substituir-se al personal treballador per un altre que reunisca els requisits establits. Esta substitució haurà de produir-se en el termini d'un mes des de la resolució del contracte anterior i comunicar-se a l'administració en el termini de 15 dies des de la subscripció del nou contracte.

Si el treballador contractat causara baixa durant la tramitació de la sol·licitud, el beneficiari perdrà el seu dret a la sol·licitud presentada. No obstant això, podrà presentar una nova sol·licitud a l'empara d'esta convocatòria per la contractació d'un altre treballador sempre que la dita contractació es produïsca en el termini d'un mes des de la baixa d'aquell treballador pel qual es va presentar la primera sol·licitud.

TÍTOL III Projectes i empreses qualificats com I+E

CAPÍTOL I *Qualificació i inscripció*

Article 16. Definició

1. Podran obtindre la consideració de I+E els projectes empresarials promocionats o recolzats per una corporació local o per la Generalitat, a fi de crear activitat econòmica i generar llocs de treball en el seu àmbit territorial.

2. Correspon al director territorial d'Ocupació corresponent atorgar a un projecte o empresa la qualificació com I+E.

Article 17. Requisits

Perquè un projecte empresarial puga ser qualificat com I+E haurà de complir els requisits següents:

1. Que una corporació local, mitjançant un acord de l'òrgan competent i amb referència expressa al projecte empresarial, o que la Generalitat preste el seu suport. S'entendrà que hi ha el referit suport quan es pose a disposició del promotor l'aportació de recursos econòmics o materials. En el cas de la Generalitat, s'entendrà que el dit suport es produeix quan el director territorial d'Ocupació emeta un informe favorable de viabilitat del projecte empresarial, amparat en els informes realitzats per les entitats col·laboradores del SERVEF.

2. Que contempla la contractació de personal treballador o la incorporació de socis al projecte de cooperatives o de societats laborals.

3. Que la plantilla prevista, al constituir-se en empresa, no siga superior a 25 persones treballadores. En el cas que la plantilla efectiva sobrepassa el dit número, només podrà concedir-se ajuda a l'empresa per un nombre de persones treballadores que no excedisca de la referida xifra.

4. Que es tracte d'una empresa de nova creació, o que tractant-se d'una empresa preexistente, el projecte es concrete en la creació d'un nou centre de treball d'esta i s'amplie la seua plantilla. En este últim supòsit l'ajuda es concedirà per l'augment net efectiu de la plantilla de l'empresa i es condicionarà al manteniment, almenys durant tres anys, del dit increment net i que l'obertura del nou centre de treball no supose tancament o trasllat d'instal·lacions preexistentes o disminució de l'ocupació en estes.

5. Que la producció de béns o de serveis estiga relacionada amb activitats econòmiques emergents o que, dins d'una activitat tradicional en la zona, cobrisca necessitats no satisfechas en l'estructura existent.

6. Que reunisca condicions de viabilitat tècnica, econòmica i finançera.

Article 18. Sol·licitud de qualificació com I+E

1. La sol·licitud de qualificació com I+E haurà de dirigir-se a la corresponent Direcció Territorial d'Ocupació del SERVEF i haurà d'anar acompanyada de la documentació següent:

de amortización o información bancaria acreditativa donde conste que se ha aplicado la subvención financiera a reducir el principal del préstamo. En caso contrario, estará obligada a reintegrar la subvención percibida.

4. En el caso de las ayudas previstas en el artículo 11.2, mantener la relación laboral con el personal trabajador por cuya contratación se otorgó la ayuda al menos durante dos años. En caso de resolución anticipada, deberá sustituirse al personal trabajador por otro que reúna los requisitos establecidos. Esta sustitución deberá producirse en el plazo de un mes desde la resolución del contrato anterior y comunicarse a la administración en el plazo de 15 días desde la suscripción del nuevo contrato.

Si el trabajador contratado causara baja durante la tramitación de la solicitud, el beneficiario decaerá en su derecho a la solicitud presentada. No obstante, podrá presentar una nueva solicitud al amparo de esta convocatoria por la contratación de otro trabajador siempre que dicha contratación se produzca en el plazo de un mes desde la baja de aquel trabajador por el que se presentó la primera solicitud.

TÍTULO III Proyectos y empresas calificados como I+E

CAPÍTULO I *Calificación e inscripción*

Artículo 16. Definición

1. Podrán obtener la consideración de I+E los proyectos empresariales promocionados o apoyados por una corporación local o por la Generalitat, con el fin de crear actividad económica y generar puestos de trabajo en su ámbito territorial.

2. Corresponde al director territorial de Empleo correspondiente otorgar a un proyecto o empresa la calificación como I+E.

Artículo 17. Requisitos

Para que un proyecto empresarial pueda ser calificado como I+E deberá cumplir los siguientes requisitos:

1. Que una corporación local, mediante acuerdo del órgano competente y con referencia expresa al proyecto empresarial, o que la Generalitat preste su apoyo. Se entenderá que existe el referido apoyo cuando se ponga a disposición del promotor la aportación de recursos económicos o materiales. En el caso de la Generalitat, se entenderá que dicho apoyo se produce cuando el director Territorial de Empleo emita un informe favorable de viabilidad del proyecto empresarial, amparado en los informes realizados por las entidades colaboradoras del SERVEF.

2. Que contempla la contratación de personal trabajador o la incorporación de socios al proyecto de cooperativas o de sociedades laborales.

3. Que la plantilla prevista, al constituirse en empresa, no sea superior a 25 personas trabajadoras. En el caso de que la plantilla efectiva sobrepase dicho número, sólo podrá concederse ayuda a la empresa por un número de personas trabajadoras que no exceda de la referida cifra.

4. Que se trate de una empresa de nueva creación, o que tratándose de una empresa preexistente, el proyecto se concrete en la creación de un nuevo centro de trabajo de la misma y se amplíe su plantilla. En este último supuesto la ayuda se concederá por el aumento neto efectivo de la plantilla de la empresa y se condicionará al mantenimiento, al menos durante tres años, de dicho incremento neto y a que la apertura del nuevo centro de trabajo no suponga cierre o traslado de instalaciones preexistentes o disminución del empleo en las mismas.

5. Que la producción de bienes o de servicios esté relacionada con actividades económicas emergentes o que, dentro de una actividad tradicional en la zona, cubra necesidades no satisfechas en la estructura existente.

6. Que reúna condiciones de viabilidad técnica, económica y financiera.

Artículo 18. Solicitud de calificación como I+E

1. La solicitud de calificación como I+E deberá dirigirse a la correspondiente Dirección Territorial de Empleo del SERVEF y deberá ir acompañada de la siguiente documentación:

a) Certificació de l'administració pública col·laboradora on especifique i quantifiqui la infraestructura o mitjans amb què recolza el projecte empresarial.

b) Informe raonat de l'administració pública col·laboradora i documentació justificativa sobre la viabilitat del projecte empresarial, on es detallen els aspectes tècnics de producció i comercialització, així com la valoració de les fonts de finançament del projecte.

c) Declaració que no ha iniciat l'activitat empresarial.

En el cas que la corporació local no haja emès l'informe de viabilitat, podrà sol·licitar-se igualment la qualificació com I+E aportant en substitució d'aquell una memòria explicativa de la viabilitat del projecte empresarial que arreplegue tots els aspectes indicats en l'epígraf b).

2. Sempre que no hagueren iniciat la seu activitat, les empreses ja constituïdes podran sol·licitar, en el termini de sis mesos des de la seu constitució, la qualificació com I+E en els termes assenyalats a l'apartat precedent.

Article 19. Termini per a resoldre la qualificació com I+E

El termini per a resoldre sobre la sol·licitud de qualificació com I+E serà d'un mes. En el cas de que la corporació local no haguera emès l'informe de viabilitat, el termini serà de tres mesos. Una vegada transcorreguts els dits terminis sense que s'haja notificat resolució expressa, s'entindrà desestimada la sol·licitud per silenci administratiu.

Article 20. Inscripció en el Registre administratiu d'I+E

1. Els projectes empresarials o les empreses existents que es qualifiquen com I+E, s'inscriuràn en el Registre d'I+E, dependent del SERVEF, en el termini de 30 dies des de la qualificació. En la inscripció es farà constar, com a mínim, la informació següent:

a) Identificació del promotor del projecte o de l'empresa qualificada com I+E.

b) Identificació de l'administració que ho recolza, així com de les formes del dit suport.

c) Definició i objecte del projecte.

d) Domicili social de la I+E.

e) Número previst de llocs de treball que es crearan.

f) Venciment del termini per a constituir-se en empreses o iniciar la seu activitat.

2. En els 12 mesos següents a la resolució de qualificació d'I+E, haurà de constituir-se l'empresa corresponent o, si és el cas, obrir-se el nou establiment, i iniciar l'activitat productiva objecte del projecte. Transcorregut el dit termini sense que s'haja iniciat la dita activitat, la qualificació quedrà sense efecte i es practicarà el corresponent assentament registral.

Les empreses que tinguen el seu origen en projectes de I+E podran constituir-se davall qualsevol forma jurídica, incloses les distintes fórmules d'economia social, com ara cooperatives o societats laborals. No podrán qualificar-se com a projectes de I+E les agrupaciones de personas físicas o jurídicas, públicas o privadas, las sociedades civiles, las comunidades de bienes o cualquier otro tipo d'unitat económica o patrimonio separado que, no tenint personalitat jurídica, puguen realizar les actuacions que donarien dret a les ajudes.

3. A l'efecte del que disposa l'apartat anterior, s'entindrà que una empresa està constituïda des del moment de la seu inscripció en el corresponent registre mercantil o, si és el cas, en el Registre de Cooperativas; quan es tracte d'empresari individual, quan es produïsca la Declaració d'Alta en el Cens d'Obligats Tributaris (model 036). S'entindrà que inicia la seu activitat productiva quan cause alta en el Cens d'Obligats Tributaris (modelo 036).

CAPÍTOL II

Subvencions per a les empreses qualificades com I+E

Article 21. Subvencions

1. Els projectes empresarials i empreses qualificats com I+E podran sol·licitar les subvencions següents:

a) Subvenció financer: per a la reducció d'interessos de préstecs per a inversions destinades a la creació i posada en marxa d'empreses qualificades com I+E.

a) Certificación de la administración pública colaboradora donde especifique y cuantifique la infraestructura o medios con que apoya el proyecto empresarial.

b) Informe razonado de la administración pública colaboradora y documentación justificativa sobre la viabilidad del proyecto empresarial, donde se detallen los aspectos técnicos de producción y comercialización, así como la valoración de las fuentes de financiación del proyecto.

c) Declaración de no haber iniciado la actividad empresarial.

En caso de que la corporación local no haya emitido el informe de viabilidad, podrá solicitarse igualmente la calificación como I+E aportando en sustitución de aquél una memoria explicativa de la viabilidad del proyecto empresarial que recoja todos los aspectos indicados en el epígrafe b).

2. Siempre que no hubieran iniciado su actividad, las empresas ya constituidas podrán solicitar, en el plazo de seis meses desde su constitución, la calificación como I+E en los términos señalados en el apartado precedente.

Artículo 19. Plazo para resolver la calificación como I+E

El plazo para resolver sobre la solicitud de calificación como I+E será de un mes. En el caso de que la corporación local no hubiera emitido el informe de viabilidad, el plazo será de tres meses. Transcurridos dichos plazos sin que se haya notificado resolución expresa, se entenderá desestimada la solicitud por silencio administrativo.

Artículo 20. Inscripción en el Registro administrativo de I+E

1. Los proyectos empresariales o las empresas existentes que se califiquen como I+E, se inscribirán en el Registro de I+E, dependiente del SERVEF, en el plazo de 30 días desde la calificación. En la inscripción se hará constar, como mínimo, la siguiente información:

a) Identificación del promotor del proyecto o de la empresa calificada como I+E.

b) Identificación de la administración que lo apoya, así como de las formas de dicho apoyo.

c) Definición y objeto del proyecto.

d) Domicilio social de la I+E.

e) Número previsto de puestos de trabajo que se crearán.

f) Vencimiento del plazo para constituirse en empresas o iniciar su actividad.

2. En los 12 meses siguientes a la resolución de calificación de I+E, deberá constituirse la empresa correspondiente o, en su caso, abrirse el nuevo establecimiento, e iniciar la actividad productiva objeto del proyecto. Transcurrido dicho plazo sin que se haya iniciado dicha actividad, la calificación quedará sin efecto y se practicará el correspondiente asiento registral.

Las empresas que tengan su origen en proyectos de I+E podrán constituirse bajo cualquier forma jurídica, incluidas las distintas fórmulas de economía social, tales como cooperativas o sociedades laborales. No podrán calificarse como proyectos de I+E las agrupaciones de personas físicas o jurídicas, públicas o privadas, las sociedades civiles, las comunidades de bienes o cualquier otro tipo de unidad económica o patrimonio separado que, aun careciendo de personalidad jurídica, puedan realizar las actuaciones que darían derecho a las ayudas.

3. A los efectos de lo dispuesto en el apartado anterior, se entenderá que una empresa está constituida desde el momento de su inscripción en el correspondiente registro mercantil o, en su caso, en el Registro de Cooperativas; cuando se trate de empresario individual, cuando se produzca la Declaración de Alta en el Censo de Obligados Tributarios (modelo 036). Se entenderá que inicia su actividad productiva cuando cause alta en el Censo de Obligados Tributarios (modelo 036).

CAPÍTULO II

Subvenciones para las empresas calificadas como I+E

Artículo 21. Subvenciones

1. Los proyectos empresariales y empresas calificados como I+E podrán solicitar las siguientes subvenciones:

a) Subvención financiera: para la reducción de intereses de préstamos para inversiones destinadas a la creación y puesta en marcha de empresas calificadas como I+E.

Esta subvenció serà equivalent a la reducció de fins a tres punts de l'interés fixat per l'entitat de crèdit pública o privada que concedisca el préstec a la persona sol·licitant, pagadora d'una sola vegada. Es calcularà com si els interessos de cada any es meritaren d'una sola vegada en el moment de concessió del préstec. El tipus d'interès podrà ser fix o variable i es determinarà anualment en la forma que estableixen els convenis en vigor.

Esta subvenció tindrà com a límit la quantia de 5.108,60 euros per lloc de treball que es cobrisca per mitjà d'una contractació indefinida. S'entendrà inclòs com a lloc de treball creat el de la pròpia persona promotora, la qual cosa s'acreditarà per mitjà de la Declaració d'Alta en el Cens d'Obligats Tributaris (model 036) i/o alta en el Règim de la Seguretat Social que corresponga.

Els préstecs hauran de ser concedits per entitats que hagin suscrit el conveni de col·laboració financer amb la Conselleria d'Economia, Hisenda i Ocupació. No seran subvencionables els préstecs que no reuniessen les condicions i les característiques expressades en els dits convenis.

El préstec haurà de formalitzar-se després de la qualificació com I+E del projecte o de l'empresa, i com a màxim fins a un any després d'haver-se iniciat l'activitat.

No es podran subvencionar els contractes de pòlissa de crèdit, lising, ni arrendament financer, ni altres contractes diferents del préstec.

Els préstecs no poden ser cancel·lats durant el primer any de la seua vigència. Si es produïra esta cancel·lació dins del mencionat període, la persona prestatària haurà de tornar al SERVEF la totalitat de la subvenció concedida. Si l'amortització anticipada es produïx una vegada transcorregut el primer any i amb l'autorització prèvia del SERVEF, haurà de reintegrar-se la part de la subvenció financeria no meritada.

b) Subvenció de suport a la funció gerencial: per a ajudes a la persona promotora o empresària en la presa de decisions necessàries per al funcionament de l'empresa. Esta subvenció podrà revestir les modalitats següents:

– Ajuda per tutoria, entenent-se per tal l'acompanyament tècnic que una persona experta aliena a l'empresa, persona física o jurídica que reunís garanties de solvència i professionalitat suficients a juí del SERVEF, presta al promotor o a l'empresari en les seues activitats gerencials, durant un termini determinat.

– Ajuda per formació, que inclourà els cursos que el promotor o l'empresari puga rebre per a obtindre i millorar els seus coneixements sobre la funció gerencial.

– Ajuda per la realització externa d'estudis i informes sobre l'activitat, perquè el promotor o l'empresario puga disposar de millor informació sobre els béns o serveis objecte de producció, incloent-se en este apartat els estudis de mercat, d'organització, de comercialització, de diagnosi o altres de naturalesa anàloga.

El gasto originat pel suport a la funció gerencial haurà de produir-se en el termini d'un any des de la constitució de l'empresa. La quantia total de la subvenció de suport a la funció gerencial, que es pagará per una sola vegada, ascendirà al 75% del cost dels serveis rebuts fins una quantitat màxima total de 12.000 euros.

c) Subvenció per assistència tècnica per a la contractació de personal expert tècnic d'alta qualificació. Podrà concedir-se a les empreses qualificades com I+E una subvenció equivalent al 50% dels costos laborals totals, incloses les cotitzacions a la Seguretat Social per tots els conceptes corresponents a un any, com a màxim, amb un límit de 17.978,82 euros. La subvenció, que es concedirà per una sola vegada, estarà condicionada a la justificació per les empreses que, amb les contratacions objecte de subvenció, es cobriren carencies ben identificades per a l'exercici de l'activitat empresarial i la bona finalitat d'esta.

d) Subvenció per contractació indefinida. L'ajuda per cada contractació indefinida a jornada completa de persones inscrites com a desocupades en els centres SERVEF d'Ocupació ascendirà a 4.808,10 euros; l'ajuda ascendirà al 25% de la dita quantia en cas de contratacions fixes discontinuas.

Els contractes a temps parcial podran ser subvencionables si tenen una duració almenys de vint hores setmanals, amb reducció proporcional de la quantia de l'ajuda. En el cas que una contractació a temps parcial es transforme a temps complet, es tindrà dret a percebre la dife-

Esta subvención será equivalente a la reducción de hasta tres puntos del interés fijado por la entidad de crédito pública o privada que conceda el préstamo a la persona solicitante, pagadera de una sola vez. Se calculará como si los intereses de cada año se devengasen de una sola vez en el momento de concesión del préstamo. El tipo de interés podrá ser fijo o variable y se determinará anualmente en la forma que establezcan los convenios en vigor.

Esta subvención tendrá como límite la cuantía de 5.108,60 euros por puesto de trabajo que se cubra mediante una contratación indefinida. Se entenderá incluido como puesto de trabajo creado el de la propia persona promotora, lo que se acreditará mediante la Declaración de Alta en el Censo de Obligados Tributarios (modelo 036) y/o alta en el Régimen de la Seguridad Social que corresponda.

Los préstamos deberán ser concedidos por entidades que hayan suscrito el convenio de colaboración financiera con la Conselleria de Economía, Hacienda y Empleo. No serán subvencionables los préstamos que no reúnan las condiciones y las características expresadas en dichos convenios.

El préstamo deberá formalizarse con posterioridad a la calificación como I+E del proyecto o de la empresa, y como máximo hasta un año después de haberse iniciado la actividad.

No se podrán subvencionar los contratos de póliza de crédito, leasing, ni arrendamiento financiero, ni otros contratos distintos al del préstamo.

Los préstamos no pueden ser cancelados durante el primer año de su vigencia. Si se produjera esta cancelación dentro del mencionado período, la persona prestataria deberá devolver al SERVEF la totalidad de la subvención concedida. Si la amortización anticipada se produce una vez transcurrido el primer año y previa autorización del SERVEF, deberá reintegrarse la parte de la subvención financiera no devengada.

b) Subvención de apoyo a la función gerencial: para ayudas a la persona promotora o empresaria en la toma de decisiones necesarias para el funcionamiento de la empresa. Esta subvención podrá revestir las siguientes modalidades:

– Ayuda por tutoría, entendiéndose por tal el acompañamiento técnico que una persona experta ajena a la empresa, persona física o jurídica que reúna garantías de solvencia y profesionalidad suficientes a juicio del SERVEF, presta al promotor o al empresario en sus actividades gerenciales, durante un plazo determinado.

– Ayuda por formación, que incluirá los cursos que el promotor o el empresario pueda recibir para obtener y mejorar sus conocimientos sobre la función gerencial.

– Ayuda por la realización externa de estudios e informes sobre la actividad, para que el promotor o el empresario pueda disponer de mejor información sobre los bienes o servicios objeto de producción, incluyéndose en este apartado los estudios de mercado, de organización, de comercialización, de diagnosis u otros de naturaleza análoga.

El gasto originado por el apoyo a la función gerencial deberá producirse en el plazo de un año desde la constitución de la empresa. La cuantía total de la subvención de apoyo a la función gerencial, que se pagará por una sola vez, ascenderá al 75% del coste de los servicios recibidos hasta una cantidad máxima total de 12.000 euros.

c) Subvención por asistencia técnica para la contratación de personal experto técnico de alta cualificación. Podrá concederse a las empresas calificadas como I+E una subvención equivalente al 50% de los costes laborales totales, incluidas las cotizaciones a la Seguridad Social por todos los conceptos correspondientes a un año, como máximo, con un límite de 17.978,82 euros. La subvención, que se concederá por una sola vez, estará condicionada a la justificación por las empresas de que, con las contrataciones objeto de subvención, se cubren carencias bien identificadas para el desarrollo de la actividad empresarial y el buen fin de la misma.

d) Subvención por contratación indefinida. La ayuda por cada contratación indefinida a jornada completa de personas inscrites como desempleadas en los Centros SERVEF de Empleo ascenderá a 4.808,10 euros; la ayuda ascenderá al 25% de dicha cuantía en caso de contrataciones fijas discontinuas.

Los contratos a tiempo parcial podrán ser subvencionables si tienen una duración de al menos veinte horas semanales, con reducción proporcional de la cuantía de la ayuda. En caso de que una contratación a tiempo parcial se transforme a tiempo completo, se tendrá derecho

rència entre el que concedix inicialment i l'import corresponent a la nova situació.

e) Subvenció per a cooperatives i societats laborals. Les cooperatives i les societats laborals qualificades com I+E tindran dret a una subvenció de 4.808,10 euros per cada soci treballador que, sent desocupat, s'integre en elles amb caràcter indefinit.

Esta subvenció és incompatible, per a un mateix treballador, amb l'establida en els punts c) i d) anteriors.

2. Per a poder ser beneficiari de les ajudes previstes en els epígrafs a), b) i c) de l'apartat anterior, haurà d'acreditar-se:

a) En el cas de projectes per a la qualificació dels quals com a I+E es va preveure en la memòria previsional una plantilla de fins a 3 treballadors, la incorporació de tots els treballadors previstos.

b) En el cas de projectes la qualificació dels quals com a I+E es va preveure en la memòria previsional una plantilla d'entre 4 i 10 treballadors, la incorporació almenys de 3 d'ells.

c) En el cas de projectes la qualificació dels quals com a I+E es va preveure en la memòria previsional una plantilla d'entre 11 i 25 treballadors, la incorporació almenys de 5 d'ells.

Article 22. Increment de les ajudes

Les empreses qualificades com a I+E tindran dret a un increment del 10% de la quantia de les subvencions regulades anteriorment, quan la seua activitat productiva principal s'inscriga dins dels àmbits que s'indiquen a continuació:

- protecció i manteniment de zones naturals,
- gestió de residus,
- tractament d'aigües i sanejament de zones contaminades,
- implantació d'energies alternatives,
- promoció del turisme rural i cultural,
- vigilància i seguretat,
- transports col·lectius (locals),
- desenvolupament cultural local,
- noves tecnologies de la informació i la comunicació,
- atenció de xiquets, persones incapacitades i majors,
- serveis a domicili,
- assistència a joves en dificultat.

Article 23. Sol·licitud i termini de les ajudes

1. La sol·licitud d'ajudes es formularà en model normalitzat que es dirigirà a la corresponent Direcció Territorial d'Ocupació del SERVEF. A més de la documentació requerida en l'article 4, s'aportarà específicament:

– Escriptura de constitució i alta en Seguretat Social dels socis, en el cas de societats.

– Declaració d'Alta en el Cens d'Obligats Tributaris (model 036) o alta en el Règim de Seguretat Social corresponent en el cas de personal treballador per compte propi o autònom.

– Declaració del promotor de l'empresa que no ha percebut cap ajuda que puga concórrer amb allò que estableix esta norma o, en cas de la seua percepció, especificació de les ajudes rebudes i la seua quantia.

En funció del tipus de subvenció sol·licitada, presentaran a més:

a) En cas de subvenció financer: pòlissa del préstec i contractes de treball i alta en Seguretat Social del personal treballador contractat. En el cas dels socis s'aportarà l'escriptura o el contracte de societat; i en el del personal treballador autònom, l'alta en el règim de la Seguretat Social que corresponga.

b) En cas de suport a la funció gerencial: justificació de la mesura; acreditació de la solvència del prestador del suport; factura i transferència bancària que acredite l'efectivitat del pagament; i informe de l'actuació desenvolupada on conste la data de la seua realització.

c) En cas de contractació de personal expert tècnic d'alta qualificació: contractes de treball i alta en Seguretat Social del personal tècnic contractat; i informe on consten les seues funcions que haurien de ser acords a la seua categoria professional i calendari d'actuació.

d) En cas de subvenció a la contractació indefinida, contractes de treball i alta en Seguretat Social del personal treballador contractat.

e) En cas de subvenció a societats laborals i cooperatives, escriptures de constitució de la societat inscrita en el Registre Mercantil o si és el cas, certificació regstral.

a percibir la diferencia entre lo concedido inicialmente y el importe correspondiente a la nueva situación.

e) Subvención para cooperativas y sociedades laborales. Las cooperativas y las sociedades laborales calificadas como I+E tendrán derecho a una subvención de 4.808,10 euros por cada socio trabajador que, siendo desempleado, se integre en ellas con carácter indefinido.

Esta subvención es incompatible, para un mismo trabajador, con la establecida en los puntos c) y d) anteriores.

2. Para poder ser beneficiario de las ayudas previstas en los epígrafes a), b) y c) del apartado anterior, deberá acreditarse:

a) En el caso de proyectos para cuya calificación como I+E se previó en la memoria previsual una plantilla de hasta 3 trabajadores, la incorporación de todos los trabajadores previstos.

b) En el caso de proyectos para cuya calificación como I+E se previó en la memoria previsual una plantilla de entre 4 y 10 trabajadores, la incorporación de al menos 3 de ellos.

c) En el caso de proyectos para cuya calificación como I+E se previó en la memoria previsual una plantilla de entre 11 y 25 trabajadores, la incorporación de al menos 5 de ellos.

Artículo 22. Incremento de las ayudas

Las empresas calificadas como I+E tendrán derecho a un incremento del 10% de la cuantía de las subvenciones reguladas anteriormente, cuando su actividad productiva principal se inscriba dentro de los ámbitos que se relacionan a continuación:

- protección y mantenimiento de zonas naturales,
- gestión de residuos,
- tratamiento de aguas y saneamiento de zonas contaminadas,
- implantación de energías alternativas,
- promoción del turismo rural y cultural,
- vigilancia y seguridad,
- transportes colectivos (locales),
- desarrollo cultural local,
- nuevas tecnologías de la información y la comunicación,
- cuidado de niños, personas incapacitadas y mayores,
- servicios a domicilio,
- asistencia a jóvenes en dificultad.

Artículo 23. Solicitud y plazo de las ayudas

1. La solicitud de ayudas se formulará en modelo normalizado que se dirigirá a la correspondiente Dirección Territorial de Empleo del SERVEF. Además de la documentación requerida en el artículo 4, se aportará específicamente:

– Escritura de constitución y alta en Seguridad Social de los socios, en el caso de sociedades.

– Declaración de Alta en el Censo de Obligados Tributarios (modelo 036) o alta en el Régimen de Seguridad Social correspondiente en el caso de personal trabajador por cuenta propia o autónomo.

– Declaración del promotor de la empresa de que no ha percibido ninguna ayuda que pueda concurrir con lo establecido en esta norma o, en caso de su percepción, especificación de las ayudas recibidas y su cuantía.

En función del tipo de subvención solicitada, presentarán además:

a) En caso de subvención financiera: póliza del préstamo y contratos de trabajo y alta en Seguridad Social del personal trabajador contratado. En el caso de los socios se aportará la escritura o el contrato de sociedad; y en el del personal trabajador autónomo, el alta en el régimen de la Seguridad Social que corresponda.

b) En caso de apoyo a la función gerencial: justificación de la medida; acreditación de la solvencia del prestador del apoyo; factura y transferencia bancaria que acredite la efectividad del pago; e informe de la actuación desarrollada donde conste la fecha de su realización.

c) En caso de contratación de personal experto técnico de alta cualificación: contratos de trabajo y alta en Seguridad Social del personal técnico contratado; e informe donde consten sus funciones que deberán ser acordes a su categoría profesional y calendario de actuación.

d) En caso de subvención a la contratación indefinida: contratos de trabajo y alta en Seguridad Social del personal trabajador contratado.

e) En caso de subvención a sociedades laborales y cooperativas: escrituras de constitución de la sociedad inscrita en el Registro Mercantil o, en su caso, certificación regstral.

2. Les sol·licituds podran presentar-se en el termini d'un any des que es va iniciar l'activitat de l'empresa, sense que en cap cas puguen presentar-se després del 30 de juny de 2011.

En el supòsit d'empreses que haguen iniciat la seua activitat en el primer quadrimestre de l'any 2010, si en la data de publicació de la present Ordre haguera transcorregut el termini previst en el paràgraf anterior, podran presentar la sol·licitud en el termini de 30 dies naturals a partir de la publicació d'esta convocatòria.

Article 24. Obligacions de les empreses

A més de les obligacions generals assenyalades en l'article 8, els beneficiaris d'ajudes a empreses qualificades I+E se subjectaran a les següents obligacions específiques:

a) Mantindre el nivell de plantilla de personal treballador contractat indefinidament i dels socis treballadors de cooperatives i de societats laborals durant, almenys, tres anys. Quan en el dit termini es produísca el cessament de personal treballador fix o de socis treballadors, l'empresa, abans de transcorrer el termini d'un mes, està obligada a substituir-los almenys per la mateixa jornada, sense que la dita contractació done lloc a una nova subvenció.

b) Presentar dins dels dos mesos següents a la finalització del període subvencionat:

– Rebuts de salaris i butlletins de cotització a la Seguretat Social (TC1 i TC2), corresponents des del moment de la contractació fins al compliment de l'esmentat període de temps subvencionat, del personal expert tècnic d'alta qualificació contractat, acompanyats de la corresponent transferència bancària que acredite el pagament efectiu dels dits conceptes.

– Memòria de les activitats realitzades a conseqüència de l'assistència tècnica rebuda, pel mencionat personal expert.

c) Acreditar en el termini d'un any des de la concessió de la subvenció financeria que el préstec subvencionat s'ha destinat a finançar inversions per a la creació i la posada en marxa de l'empresa.

d) Comunicar a la direcció territorial d'Ocupació la percepció, si és el cas, de les ajudes concedides per a la mateixa finalitat per altres administracions públiques o ens públics o privats.

e) En el termini de dos mesos següents a la notificació de la resolució de concessió de l'ajuda, haurà d'aportar un quadro d'amortització i/o informació bancària acreditativa en els que conste que s'ha aplicat la subvenció financeria a reduir el principal del préstec. En cas contrari, estarán obligats a reintegrar la totalitat de les subvencions percebudes.

DISPOSICIONS ADDICIONALS

Primera. Finançament

1. Estes ajudes es finançaran a càrrec del capítol 4, codis de línia T'0212000 T2446000, subprograma 322.51, Foment d'Ocupació, per un import global màxim estimat de 23.600.000 euros. No obstant això, la convocatòria queda condicionada a l'exsistència en el pressupost econòmic de l'any 2011 crèdit adequat i suficient per a això. A este efecte, s'haurà de publicar en el *Diari Oficial de la Comunitat Valenciana* la resolució del secretari autonòmic d'Ocupació, director general del SERVEF, per la qual es donarà publicitat a les línies de crèdit i a l'import global màxim destinat a la concessió de les ajudes previstes en l'ordre.

2. Si al llarg de l'exercici 2011 existira crèdit disponible que permetra incrementar el finançament pressupostari previst inicialment per a l'execució dels programes, el SERVEF, prèvia publicació del dit crèdit en el *Diari Oficial de la Comunitat Valenciana*, podrà destinar-lo al finançament d'altres sol·licituds presentades a l'emparsa d'esta convocatòria que, com a conseqüència de l'egotament dels crèdits, no hagueren pogut ser ateses inicialment o ho hagueren sigut per un import inferior al sol·licitat, sense necessitat establir nou termini de presentació de sol·licituds, llevat que això servira per a l'adecuada gestió de cada programa i proporcionar major efectivitat a les polítiques actives d'ocupació dirigides a la reactivació de l'ocupació a la Comunitat Valenciana.

Segona. Compatibilitat amb el mercat comú

Les ajudes regulades en esta ordre són compatibles amb el mercat comú al no resultar d'aplicació el que preveu l'article 107.1 del Tractat

2. Las solicitudes podrán presentarse en el plazo de un año desde que se inició la actividad de la empresa, sin que en ningún caso puedan presentarse después del 30 de junio de 2011.

En el supuesto de empresas que hayan iniciado su actividad en el primer cuatrimestre del año 2010, si en la fecha de publicación de la presente orden hubiese transcurrido el plazo previsto en el párrafo anterior, podrán presentar la solicitud en el plazo de 30 días naturales a partir de la publicación de esta convocatoria.

Artículo 24. Obligaciones de las empresas

Además de las obligaciones generales señaladas en el artículo 8, los beneficiarios de ayudas a empresas calificadas I+E se sujetarán a las siguientes obligaciones específicas:

a) Mantener el nivel de plantilla de personal trabajador contratado indefinidamente y de los socios trabajadores de cooperativas y de sociedades laborales durante, al menos, tres años. Cuando en dicho plazo se produzca el cese de personal trabajador fijo o de socios trabajadores, la empresa, antes de transcurrido el plazo de un mes, está obligada a sustituirlos al menos por la misma jornada, sin que dicha contratación dé lugar a una nueva subvención.

b) Presentar dentro de los dos meses siguientes a la finalización del periodo subvencionado:

– Recibos de salarios y boletines de cotización a la Seguridad Social (TC1 y TC2), correspondientes desde el momento de la contratación hasta el cumplimiento del citado periodo de tiempo subvencionado, del personal experto técnico de alta cualificación contratado, acompañados de la correspondiente transferencia bancaria que acredite el pago efectivo de dichos conceptos.

– Memoria de las actividades realizadas a consecuencia de la asistencia técnica recibida, por el mencionado personal experto.

c) Acreditar en el plazo de un año desde la concesión de la subvención financeria que el préstamo subvencionado se ha destinado a financiar inversiones para la creación y la puesta en marcha de la empresa.

d) Comunicar a la dirección territorial de Empleo la percepción, en su caso, de las ayudas concedidas para la misma finalidad por otras administraciones públicas o entes públicos o privados.

e) En el plazo de dos meses siguientes a la notificación de la resolución de concesión de la ayuda, deberá aportar un cuadro de amortización y/o información bancaria acreditativa en los que conste que se ha aplicado la subvención financeria a reducir el principal del préstamo. En caso contrario, estarán obligados a reintegrar la totalidad de las subvenciones percibidas.

DISPOSICIONES ADICIONALES

Primera. Financiación

1. Estas ayudas se financiarán con cargo al capítulo 4, códigos de línea T0212000 y T2446000, subprograma 322.51, Fomento de Empleo, por un importe global máximo estimado de 23.600.000 euros. No obstante, la convocatoria queda condicionada a la existencia en el presupuesto económico del año 2011 crédito adecuado y suficiente para ello. A tal efecto, se deberá publicar en el *Diari Oficial de la Comunitat Valenciana* la resolución del secretario autonómico de Empleo, director general del SERVEF, por la que se dará publicidad a las líneas de crédito y al importe global máximo destinado a la concesión de las ayudas previstas en la orden.

2. Si a lo largo del ejercicio 2011 existiera crédito disponible que permitiera incrementar la financiación presupuestaria prevista inicialmente para la ejecución de los programas, el SERVEF, prèvia publicación de dicho crédito en el *Diari Oficial de la Comunitat Valenciana*, podrá destinarlo a la financiación de otras solicitudes presentadas al amparo de esta convocatoria que, como consecuencia del agotamiento de los créditos, no hubieran podido ser atendidas inicialmente o lo hubieran sido por un importe inferior al solicitado, sin necesidad de establecer nuevo plazo de presentación de solicitudes, salvo que ello sirviera para la adecuada gestión de cada programa y proporcionar mayor efectividad a las políticas activas de empleo dirigidas a la reactivación del empleo en la Comunitat Valenciana.

Segunda. Compatibilidad con el mercado común

Las ayudas reguladas en esta orden son compatibles con el mercado común al no resultar de aplicación lo previsto en el artículo 107.1 del

de Funcionament de la Unió Europea, per tractar-se d'ajudes acollides al règim d'ajudes de minimis, establert en el Reglament 1998/2006, de 15 de desembre de 2006, de la Comissió, relatiu a l'aplicació dels articles 87 i 88 del Tractat CE a les ajudes de minimis, publicat en el DOUE de data 28 de desembre de 2006.

Tercera. Models normalitzats

Els models normalitzats als quals s'al·ludix en l'ordre es troben a disposició de les entitats sol·licitants en la direcció d'Internet <<http://www.servef.es>>, així com en les direccions territorials d'Ocupació del SERVEF.

Quarta. Tipus d'interès aplicables

Els tipus d'interès dels préstecs acollits al conveni de col·laboració financer amb la Conselleria en matèria d'ocupació que afecten les subvencions financeres dels programes d'ajudes de foment d'ocupació d'autònoms, i empreses qualificades com a I+E, seran els següents per a l'any 2011:

– En préstecs a tipus variable, el tipus nominal màxim serà del Mibor o Euríbor més 2 punts.

Per resolució del secretari autonòmic d'Ocupació, director general del SERVEF, es donarà publicitat en el *Diari Oficial de la Comunitat Valenciana* del tipus d'interès nominal màxim, en funció dels anys de duració del préstec, en el cas de préstecs a tipus fix.

Quinta. Normativa aplicable

Esta orden recull les bases establecidas pel Ministeri de Treball per a les ajudes la gestió i control de les quals va ser transferida a la Generalitat i contingudes en les disposicions següents:

– Ordre TAS/1622/2007, de 5 de juny, per la qual es regula la concessió de subvencions al programa de promoció de l'ocupació autònoma.

– Ordre de 15 de juliol de 1999 (BOE de 31 de juliol de 1999), per la qual s'establixen les bases de concessió de subvencions públiques per al foment del desenvolupament local i impuls dels projectes i empreses qualificats com a I+E, modificada per l'Ordre de 27 de desembre de 1999 (BOE de 31 de desembre de 1999).

Així mateix s'aplicarà la Llei 38/2003, de 17 de novembre, General de Subvencions, així com l'Ordre TAS/816/2005, de 21 de març, per la qual s'adequen al règim jurídic establert en la Llei 38/2003, ja citada, les normes reguladores de subvencions que es concediran pel Servei Públic d'Ocupació Estatal en els àmbits d'ocupació i formació professional ocupacional; el Reial Decret 887/2006, de 21 de juliol, pel qual s'aprova el Reglament de la Llei 38/2003; i el Reial Decret 357/2006, de 24 de març, pel qual es regula la concessió directa de determinades subvencions en els àmbits de l'ocupació i de la formació professional ocupacional, així com el que disposen els preceptes en vigor del Text Refós de la Llei d'Hisenda Pública de la Generalitat, aprovat per Decret Legislatiu de 26 de juny de 1991, del Consell de la Generalitat.

En el cas de les ajudes a la contractació del primer treballador, resultaran d'aplicació el Text Refós de la Llei d'Hisenda Pública de la Generalitat i els preceptes de caràcter bàsic tant de la Llei 38/2003, de 17 de novembre, General de Subvencions, com del Reial Decret 887/2006, de 21 de juliol, pel qual s'aprova el seu reglament de desplegament.

Sisena. Clasificació Nacional d'Activitats Econòmiques 2009

L'increment de l'ajuda derivat de la segona de les circumstàncies assenyalades en l'article 11.1.a) 7é només tindrà lloc quan l'activitat econòmica que es vaja a desenvolupar-se de forma autònoma s'enquadre en algun dels següents nivells de la Clasificació Nacional d'Activitats Econòmiques 2009 (CNAE-2009) o el seu equivalent en la normativa que estiguera en vigor:

– Secció D (Subministrament d'energia elèctrica, gas, vapor i aire condicionat): Classes 35.16, 35.18 i 35.19.

– Secció E (Subministrament d'aigua, activitats de sanejament, gestió de residus i descontaminació): Divisions 36, 37, 38 i 39.

– Secció J (Informació i comunicacions): Divisions 61 i 62.

– Secció M (Activitats professionals, científiques i tècniques): Divisió 72.

Tratado de Funcionamiento de la Unión Europea, por tratarse de ayudas acogidas al régimen de ayudas de minimis, establecido en el Reglamento 1998/2006, de 15 de diciembre de 2006, de la Comisión, relativo a la aplicación de los artículos 87 y 88 del Tratado CE a las ayudas de minimis, publicado en el DOUE de fecha 28 de diciembre de 2006.

Tercera. Modelos normalizados

Los modelos normalizados a los que se alude en la orden se encuentran a disposición de las entidades solicitantes en la dirección de Internet <<http://www.servef.es>>, así como en las direcciones territoriales de Empleo del SERVEF.

Cuarta. Tipos de interés aplicables

Los tipos de interés de los préstamos acogidos al convenio de colaboración financiera con la Conselleria en materia de empleo que afectan a las subvenciones financieras de los programas de ayudas de fomento de empleo de autónomos, y empresas calificadas como I+E, serán los siguientes para el año 2011:

– En préstamos a tipo variable, el tipo nominal máximo será del Mibor o Euríbor más 2 puntos.

Por resolución del Secretario Autonómico de Empleo, director general del SERVEF, se dará publicidad en el *Diari Oficial de la Comunitat Valenciana* del tipo de interés nominal máximo, en función de los años de duración del préstamo, en el caso de préstamos a tipo fijo.

Quinta. Normativa aplicable

Esta orden recoge las bases establecidas por el Ministerio de Trabajo para las ayudas cuya gestión y control fue transferida a la Generalitat y contenidas en las siguientes disposiciones:

– Orden TAS/1622/2007, de 5 de junio, por la que se regula la concessió de subvenciones al programa de promoción del empleo autónomo.

– Orden de 15 de julio de 1999 (BOE de 31 de julio de 1999), por la que se establecen las bases de concesión de subvenciones públicas para el fomento del desarrollo local e impulso de los proyectos y empresas calificados como I+E, modificada por la Orden de 27 de diciembre de 1999 (BOE de 31 de diciembre de 1999).

Asimismo será de aplicación la Ley 38/2003, de 17 de noviembre, General de Subvenciones, así como la Orden TAS/816/2005, de 21 de marzo, por la que se adecuan al régimen jurídico establecido en la Ley 38/2003, ya citada, las normas reguladoras de subvenciones que se concedan por el Servicio Público de Empleo Estatal en los ámbitos de empleo y formación profesional ocupacional; el Real Decreto 887/2006, de 21 de julio, por el que se aprueba el Reglamento de la Ley 38/2003; y el Real Decreto 357/2006, de 24 de marzo, por el que se regula la concesión directa de determinadas subvenciones en los ámbitos del empleo y de la formación profesional ocupacional, así como lo dispuesto en los preceptos en vigor del Texto Refundido de la Ley de Hacienda Pública de la Generalitat, aprobado por Decreto Legislativo de 26 de junio de 1991, del Consell de la Generalitat.

En el caso de las ayudas a la contratación del primer trabajador, resultarán de aplicación el Texto Refundido de la Ley de Hacienda Pública de la Generalitat y los preceptos de carácter básico tanto de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, como del Real Decreto 887/2006, de 21 de julio, por el que se aprueba su reglamento de desarrollo.

Sexta. Clasificación Nacional de Actividades Económicas 2009

El incremento de la ayuda derivado de la segunda de las circunstancias señaladas en el artículo 11.1.a) 7º sólo tendrá lugar cuando la actividad económica que vaya a desarrollarse de forma autónoma se encuadre en alguno de los siguientes niveles de la Clasificación Nacional de Actividades Económicas 2009 (CNAE-2009) o su equivalente en la normativa que estuviera en vigor:

– Sección D (Suministro de energía eléctrica, gas, vapor y aire acondicionado): Clases 35.16, 35.18 y 35.19.

– Sección E (Suministro de agua, actividades de saneamiento, gestión de residuos y descontaminación): Divisions 36, 37, 38 y 39.

– Sección J (Información y comunicaciones): Divisions 61 y 62.

– Sección M (Actividades profesionales, científicas y técnicas): División 72.

– Secció Q (Activitats sanitàries i de serveis socials): Divisions 87 i 88.

DISPOSICIÓ FINAL

Única. Facultats d'execució i desenvolupament

Es faculta el director general del SERVEF per a dictar les instruccions i adoptar les mesures que requerisca l'aplicació d'esta ordre; així mateix se li delega la competència per a ampliar els terminis de presentació de sol·licituds i justificacions, quan concorreguen circumstàncies que ho aconsellen.

Contra este acte, que esgota la vía administrativa, podrán las personas interesadas interponer recurso contencioso-administrativo en el plazo de dos meses a contar desde el día siguiente al de su publicación, ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de la Comunitat Valenciana, d'acord amb el que estableix els articles 10.1.a) i 46.1 de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa, o, potestativament, recurs de reposició davant d'este mateix òrgan en el termini d'un mes computat en els termes ja dits, de conformitat amb el que disponen els articles 116 i 117 de la Llei 30/1992, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, en la seua redacció donada per la Llei 4/1999, de 13 de gener. I això, sense perjuí de la possibilitat que les personnes interessades puguen exercitar, si és el cas, qualsevol altre recurs que consideren procedent.

València, 22 de desembre de 2010

El vicepresident segon del Consell,
conseller d'Economia, Hisenda i Ocupació,
GERARDO CAMPS DEVESA

– Sección Q (Actividades sanitarias y de servicios sociales): Divisiones 87 y 88.

DISPOSICIÓN FINAL

Única. Facultades de ejecución y desarrollo

Se faculta al director general del SERVEF para dictar las instrucciones y adoptar las medidas que requiera la aplicación de esta orden; asimismo se le delega la competencia para ampliar los plazos de presentación de solicitudes y justificaciones, cuando concurran circunstancias que lo aconsejen.

Contra este acto, que agota la vía administrativa, podrán las personas interesadas interponer recurso contencioso-administrativo en el plazo de dos meses a contar desde el día siguiente al de su publicación, ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de la Comunitat Valenciana, de acuerdo con lo establecido en los artículos 10.1.a) y 46.1 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso-Administrativa, o, potestativamente, recurso de reposición ante este mismo órgano en el plazo de un mes computado en los términos ya dichos, de conformidad con lo dispuesto en los artículos 116 y 117 de la Ley 30/1992, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en su redacción dada por la Ley 4/1999, de 13 de enero. Y ello, sin perjuicio de la posibilidad de que las personas interesadas puedan ejercitar, en su caso, cualquier otro que consideren procedente.

Valencia, 22 de diciembre de 2010

El vicepresidente segundo del Consell,
conseller de Economía, Hacienda y Empleo,
GERARDO CAMPS DEVESA